

SRON

Using CF-NetCDF for OGC access to Atmospheric Data

***M. Plieger¹, J. van de Vugte¹, R. Sluiter¹, W. Som de Cerff¹, E. de Vreede¹,
H. Manders¹, R. M. van Hees², S. de Witte², R. de Jeu³, N. de Reus³***

¹⁾Royal Netherlands Meteorological Institute

²⁾Netherlands Institute for Space Research

³⁾Vrije Universiteit Amsterdam, Faculty of Earth and Life Sciences

<http://adaguc.knmi.nl>

Introduction

- The ADAGUC project
- ADAGUC NetCDF4 file standard
- NetCDF4 data format
- Climate & Forecast (CF) conventions
- GDAL/OGR Drivers
- OGC Webservices WMS, WFS, WCS
- ADAGUC files in GIS

ADAGUC

Atmospheric Data Access for the Geospatial User Community

- Bridging different sciences
- Atmospheric Datasets in GIS systems
- Standard data format for all data
- Open Standards → OGC
- Connect with GIS clients through OGC standards

From bytes to services

Datasets

- Instruments:
 - Sciamachy
 - GOME
 - OMI
 - AMSR
 - Precipitation radar
- Datasets:
 - Soil Moisture
 - FRESCO (clouds)
 - NO_2
 - CH_4
 - CO
 - O_3
 - Precipitation

- Current data types:
 - Raster
 - Vector

Goal: Store data in a generic format and provide access to the data by using standard OGC Services

ADAGUC Data format

- NetCDF 4 data format
- Metadata conventions:
 - INSPIRE compliant: ISO-19115
 - Climate and Forecast metadata convention 1.4
 - NL kernset Metadata Standard
- Data and metadata reside in the same file
 - Self describing!

Network Common Data Form 4 (netCDF 4)

- Joint project between Unidata and HDF Group
- NetCDF 4 uses HDF5 as the storage layer of NetCDF
- Programming interfaces are backward compatible with the netCDF3 programming interface

Best of both formats combined!

Climate & forecast (CF) conventions

- Locate data in space–time and as a function of other independent variables
 - Coordinate variables:

Climate & forecast (CF) conventions

- Identify data
 - Enable users to decide what data from different sources is comparable
 - Distinguish variables in archives
- Standard names, standard units...

Allowed structures of ADAGUC files

Vector data

SCIA_OPER_V_TDNO2 ... h5

Geographic raster data

SCIA_OPER_R_TMNO2 ... h5

Projected raster data

RADAR_OPER_R_NL25PCP ... h5

attributes with metadata

coordinate variable

data

Unique identifiers (UID)

- Unique identifiers to make data unique
 - Google on UID provides the description of the data!

```
iso_dataset:abstract = "Radar precipitation measurements above the Netherlands, on a 1.  
ive minute time interval. The intensity is in kg/m2/hour (mm/hour). The dataset is created  
ility, the original unit reflectivity in DBZ is converted to precipitation flux in kg/m2/h.  
ith the formula R = 10^((PixelValue -109)/32)." ;  
iso_dataset:status = "ongoing" ;  
iso_dataset:type = "dataset" ;  
iso_dataset:uid = "677368fe-e868-4b38-bebb-abb603f2df8f" ;  
iso_dataset:topic = "atmosphere" ;  
iso_dataset:keyword = "Precipitation" ;  
iso_dataset:nax-x = 10.9° ;  
iso_dataset:nin-x = 0.° ;  
iso_dataset:nax-y = 56.° ;
```

The screenshot shows a Mozilla Firefox browser window with the title bar "677368fe-e868-4b38-bebb-abb603f2df8f - Google zoeken - Mozilla Firefox". The address bar contains the URL "http://www.google.nl/search?hl=nl&q=677368fe-e868-4b38-bebb-abb603f2df8f". The search results page for "677368fe-e868-4b38-bebb-abb603f2df8f" is displayed. The first result is a link to the ADAGUC website: "ADAGUC - Welcome to the ADAGUC website - (Atmospheric data access ... - [Vertaal deze pagina])". The page content includes the text: "4 Feb 2009 ... 1.11 Unique identifiers. Source data unique identifier: iso_dataset:uid = "677368fe-e868-4b38-bebb-abb603f2df8f". Metadata identifier: ... adaguc.knmi.nl/contents/.../W_OPER_R_25PCPRR_L3.html - 29k - In cache - Gelijkwaardige pagina's".

GDAL/OGR drivers

- GDAL / OGR
 - Open source translator library for raster geospatial data formats
 - Used in many software products
 - UMN MapServer, GeoServer, Quantum GIS, ArcGIS, GRASS, OpenEV etc..
 - GDAL - Geospatial Data Abstraction Library
 - Access raster data
 - OGR - Simple Feature Library
 - Access vector data
- GDAL/OGR extensions available with support for the ADAGUC data standard

<http://trac.osgeo.org/gdal/wiki/ADAGUC>

OGC Webservices

- Enabled by UMN MapServer
 - GDAL → UMN MapServer
- Custom made WMS/WCS
 - Dealing with real time data (updating without service restarting)
 - Will become public available next year
- Web Mapping Service (WMS) for visualization
- Web Feature Service (WFS) for feature data access
- Web Coverage Service (WCS) for raster data access
- Why OpenGIS services?
 - Data discovery
 - Multiple output formats
 - Resampling/ interpolation
 - Spatial/temporal selections
 - Easy connection to GIS programs

vegtevd@knmi.nl http://adaguc.knmi.nl

ADAGUC Web Portal

Global Organization for Earth System Science Portals

Download data from the Portal

- Download the original file,
or convert to your favorite GIS format using OpenGIS

- Download the original file

- Raster files are downloaded using WCS
- Vector files are downloaded using WFS
- Depending on the datatype the proper service is automatically selected

ADAGUC in GIS programs

ArcGIS Explorer

Google Earth

Quantum GIS

gvSIG

ArcGIS Desktop

UDIG

IDV

HDF Explorer

NASA'S Panoply

Global Organization for Earth System Science Portals

Future of ADAGUC

- Creating a metadata generator (NetCDF → HTML)
- Creating an ADAGUC format validator
 - With possible inclusion/reuse of the NCAD-CMS CF validator ?
 - Via website or as application
- Possible (Dutch) national standard for raster data
 - Contacts with Geonovum, responsible for geo-standards in the Netherlands
- Extensions of the standard
 - Pilot with in-situ measurements (format/OGR/UMN)
- More and more products are being served via ADAGUC
 - Meteosat, Climate scenarios, RADAR

vegtevd@knmi.nl

<http://adaguc.knmi.nl>

Questions?

<http://adaguc.knmi.nl>

Global Organization for Earth System Science Portals